
A S T U D Y G U I D E b y R o b e r t L e w i s

	 http://www.metromagazine.com.au

	 http://www.theeducationshop.com.au

http://africanhistorymonth.ligali.
org/gallery.php?ht=3

http://schol.wordpress.com/
2008/02/25/1968-black-power
-salute/

SCREEN EDUCATION 2

Overview
The picture of the three men on
the winner’s podium after the
Men’s 200m final at the 1968
Mexico City Olympics is still
considered one of the most
powerful images of modern
history. Almost forgotten in the
ensuing years is the seemingly
quiet and composed man in the
left of the picture, the Australian
silver medallist Peter Norman.

Why is he considered a
household name throughout the
United States even today?

And why do the other medallists
Tommie Smith and John Carlos
consider him a brother?

Salute (Matt Norman, 2008) is
the ninety-minute story of the
quiet man, the forgotten man
and a salute to him.

Curriculum Applicability

Salute is suitable for senior
students in:

•	 American History

•	 Society and Environment

•	 Values Education

•	 Politics

•	 English.

Before watching
the film
Look at the images above and
answer these questions. You
should discuss your answers in
class.

1	Describe what is happening.

2	Identify who is involved.

3	At what event is it happening?

4	The photographs are of a
protest. What do you think
is being protested for or
against?

5	What aspects of or symbols
in the images lead you to
believe this?

6	This is a very famous image.
Why do you think it would be
famous?

7	What do you think is the
message of the photograph?

Now show the photographs
to people who are older than

about 55. Ask them questions
1-7 above to see if they know
what the photograph shows,
and what they say is the
meaning.

Discuss your findings
in class.

You are about to find out about
the events in this photograph.
You will see that there are
several symbolic elements in
the photograph.

8 	 Look closely and decide
what these might be.

9 	 Now look at the box on
page 3 to see what the
participants saw as the key
symbolic elements.

SCREEN EDUCATION 3

Background
Salute is a journey back to the
1960s to examine what has
now become one of the most
famous Olympic moments in
history.

During this era the world was
just three years away from
the Cuban missile crisis and
the threat of nuclear war,
the horror of Vietnam, the
assassinations of John F. and
Robert Kennedy, Malcolm X and
Martin Luther King. Frightened
and desperate people were
rioting in the streets of Europe,
and throughout the U.S. where
there was an urgent push for
civil rights. Black nations were

The key symbolic elements in the photograph are:

- 	The clenched fists

- 	The black gloves

- 	The black silk scarf around the man on step numbered 1

- 	The two black athletes are not wearing shoes

- 	They are both wearing black socks

- The two black athletes have each bowed his head

- The two black athletes are each wearing a badge

- The athlete on step 2 is also wearing a similar badge

- The athlete on step 2 has not bowed his head.

Now decide what each of these elements symbolizes.

Does any of this change what you see as the key message or
meaning of the photograph?

You will be able to come back to these symbols after watching
the film.

SCREEN EDUCATION 4

threatening to boycott the
Olympics in protest and black
athletes within the United States
team were being urged to
boycott the Games.

Into this atmosphere walked
Peter Norman, whose
performance had taken the
US team by surprise. Who
was this unknown sprinter
from Australia? He wasn’t a
typical sprinter – he was quietly
spoken, short-legged and white.

In the 200-metres final, he ran
the race of his life and split
Tommie Smith and John Carlos,
winning silver. As they waited
for the presentation ceremony,
Smith and Carlos told Peter of
their plans. One had left behind
his pair of black gloves, and at
Peter’s suggestion, they wore
one each.

Despite it not being a situation
that affected him directly, Peter
asked the Americans if he could
join their protest. He felt there
was a moral imperative on him

to stand up against something
he felt was wrong. Like Tommie
and John, Peter wore an
Olympic Project for Human
Rights badge in support of their
silent protest.

The image of the three of them
on the dais, heads bowed, the
Americans delivering the ‘Black
Salute’, is regarded as one of
the most powerful images of the
twentieth Century.

Lasting repercussions followed.
Smith and Carlos were dropped
from the relays and the team.
They were kicked out of the
Olympics and banned for life.
Their lives were ruined, with
Carlos’s wife later committing
suicide.

The punishment of Peter was
less dramatic but ultimately
as destructive. Coming from a
conservative family in a country
that still had a white only
immigration policy, Norman’s
stance caused a storm. He was
hated in parts of the Australian
establishment and the media
turned on him.

His chance to win gold at
the 1972 Munich Olympics
was stolen from him. Despite
being the favourite to win gold,
qualifying thirteen times for
the 200m and five times for
the 100m, the powers that be
refused to take him to Munich.
For the first time Australia was
not represented in the sprint
events at an Olympics.

SCREEN EDUCATION 5

At the Sydney 2000 Olympics
in Australia, Peter Norman was
not invited to attend in any
official capacity. Australia’s
best sprinter ever, whose 200m
Mexico games time of twenty
seconds flat would have won
the gold medal at Sydney and
whose Australian record still
stands nearly forty years later,
wasn’t even invited to the 200m
final by the Australian Olympic
authorities. He was, however,
invited by the U.S. team who
flew him to Sydney and he was
treated as an American guest.

Due to his unique connection
with the story, Peter Norman’s
nephew, Matt Norman,
has been able to get an
extraordinary level of access to
the three medallists and, for the
first time, film all three of them
together, talking about the event
and the impact it had on their
lives.

Tragically Peter Norman died
in October 2006, soon after
seeing a rough cut of the film.
Both Smith and Carlos were
pallbearers at Norman’s funeral.

One of Peter’s last wishes was
that his story be told.

SCREEN EDUCATION 6

Exploring Themes
and Ideas
The 1968 Olympics were held
during a period of protest in the
United States about the lack of
rights and inequality of black
people in American society.

1	 Describe the image of
injustice that is presented in
the film.

2	 The black athletes of the
1968 team were originally
going to boycott the Games.
Why did they decide not to
do this?

3	 A silent, peaceful protest
might seem like an easy
thing to do. Why was it
in fact not easy? What
pressures existed on the
athletes not to protest?

4	 When John Carlos and
Tommie Smith decided to
protest, what was Peter
Norman’s reaction? Why did
he have this attitude?

5	 What qualities did the three
men show in carrying out
their protest?

6	 In the film Carlos and Smith
speak about the fact that
Norman took on an issue
that need not have been his
to take on, and that while
they had each other for
support, Norman was alone
after the event to deal with
its consequences. Why did
Peter Norman choose to
become part of the protest?
Consider both his personal
values, and the civil rights
position of Indigenous
Australians at this time.

7	 The film describes the
symbolic elements of the
protest:

‘The symbolism went
something along these
lines: that the heads
were obviously bowed
in [acknowledgement of]
brothers and sisters who had
made the supreme sacrifice
in the cause of African
American Unity.’

‘The raised arm and the
clenched hand are a symbol
of unity with the fingers
coming together in a symbol
of strength.’

‘It was never meant as a
threatening gesture.’

‘The black socks that
they wore throughout the
competition, and [lack of]
shoes, [were] a sign of
African American poverty.’

‘The fact that they couldn’t
get jobs. They weren’t
respected in jobs, they
couldn’t get decent jobs.’

‘They couldn’t get a decent
education.’

‘And all of this symbolism
went … virtually by the board
because they didn’t get a
chance to explain it.’

SCREEN EDUCATION 7

‘The press didn’t want to
hear about that, all they
wanted to hear about were
these militant young black
athletes that had despoiled
the Olympic dais.’

Why were the symbols not
clear to people at the time?

8	 Look back at the photograph
exercise. Do you think these
symbols are there or not?
Discuss your reasons.

9	 One element of the 1960s
in America which is not
explored in the film is the
threat of violent action and
radical social change that
existed in some parts of the
black power movement.
Some, though not all,
Black Power adherents
believed in racial separation,
black nationalism, and the
necessity to use violence as
a means of achieving their
aims. Such positions were
for the most part in direct
conflict with those of the
leaders of the mainstream
civil rights movement.
One group in particular,
the Black Panthers, were
identified with the will and
ability to use violence.
Other elements, such as
the followers of Malcolm X,
the Muslim Brotherhood,
challenged and threatened
the idea of one America
– they saw themselves as
African and Muslim rather
than American and Christian.
How might the existence
of such radical and even
revolutionary elements in
the black power movement
have influenced people’s
interpretation of the black
power salute in Mexico in
1968?

10	Any viewer of the film today
will be shocked by the
treatment of the athletes
after the protest. Why do you
think both countries’ Olympic
officials turned against the
men? How might they justify
their actions? Do you think it
was justified?

11	The creators of the memorial
to the event in San Jose
State University, California,
included only two of the
three figures involved in the
1968 Mexico City protest.

You can see a photograph
of the statue at <http://
www.danvk.org/wp/
category/sports/>. Prepare
an argument either that the
statue should be left as it is,
or that Peter Norman should
be added to that statue. You
should read the full article
on the danvk.org website,
and the associated article
on the statue at <http://
www.commondreams.org/
views05/1020-28.htm>.

Thinking about today
Salute is a film about an international event in 1968. It has relevance for international events today, as well
as for individual reflection.

2008: Is Beijing the place for protest?
There have been protests at many Olympic Games:

1908 Irish athletes boycott the London Games in protest about Britain’s refusal to grant Ireland
independence.

1932 An Italian winner gave a fascist salute from the podium in Los Angeles.

1936 Many Jewish athletes refused to attend the Berlin Olympics in protest against German racially
discriminatory laws.

1956 Czechoslovakian and Russian water polo athletes fought in the pool – Russia had recently
invaded Czechoslovakia to impose a friendly government.

1964 South Africa was banned from the Tokyo Games because of its racial laws.

1968 A protest by Mexican students against the cost of the Games while social relief was needed led
to the deaths of an estimated 200-300 people. American athletes Tommy Smith and John Carlos
make the black power salute from the podium.

1972 Palestinian Black September terrorists kill eleven Israeli athletes.

1976 Twenty-six African and Caribbean countries boycott the Montreal Games in protest against New
Zealand, which had played rugby in racially segregated South Africa, being allowed to compete.

1980 Many countries, including the United States, and many individual athletes, boycotted the
Moscow Games in protest against the Soviet invasion of Afghanistan.

1984 Soviet countries boycotted the Los Angeles Games.

2008 There are calls for athletes and nations to protest against China’s presence in and claims to
Tibet.

Protests at the Games? (You complete this box after August 2008.)

SCREEN EDUCATION 8

SCREEN EDUCATION 9

The Olympic Games offer
one time when the world is
focused on one place and
one nation. Modern Olympic
Games are occasions for
the host nation to present
itself to the world in the
most favourable light – they
are vehicles for official
propaganda, for the host
nation to create a positive
and favourable image of itself
for the rest of the world.

Each nation, however, has
aspects of its society or
politics that are less than
perfect, and there are always
some people who believe
passionately in causes that
are critical of the host nation.

In 2008 there has been much
protest against China’s claim
to sovereignty of Tibet, and
its policies that may be
leading to the destruction of
Tibetan culture. Legitimate
and peaceful protests that
are part of a free society are
not allowed in China. Some
athletes believe that China’s
policies are a violation of
human rights.

Is it legitimate and
appropriate for individuals
to protest at an Olympic
Games – for example by
wearing particular symbols,
or by carrying placards, or by
behaving in a particular way
at a medals ceremony?

1	 Read the information in
the box to the right about
the Australian position,
consider the arguments
for and against such a
right to protest, discuss
them in class, and make
your own decision.

Australian Olympic chief Coates says

podium protests possible in Beijing

Australian Olympic chief John Coates said Saturday he believes there is a

good chance some athletes will launch protests on the medal podium at the

Beijing Olympics.

‘It is a real possibility,’ Coates said following the Australian Olympic

Committee’s annual general meeting.

‘The IOC doesn’t want the competition to be prejudiced in any way by

any demonstrations. They may happen and they’ll have to be dealt with

depending on how serious they are.’

China has been heavily criticized by world leaders for their human rights record

and for their recent crackdown in Tibet. The Olympic torch’s journey around

the world was marred by protesters ahead of the Aug. 8–24 Games.

Coates said there could be podium demonstrations in Beijing similar to

the black power protest on the medal podium by American track athletes

Tommie Smith and John Carlos at the 1968 Olympics in Mexico City.

Smith and Carlos raised their black-gloved fists and bowed their heads

during the playing of ‘The Star-Spangled Banner’. Both were expelled from

the games.

Coates’ comments came as the AOC loosened its protest guidelines for

Australian athletes at the Beijing Games. The new guidelines, announced at

the annual general meeting, expand on protest rules issued during the week

by the International Olympic Committee (IOC).

The AOC says athletes must respect the dignity of the host nation China,

their fellow athletes and the Olympic charter.

But it said athletes were free to express their opinions on Tibet, human rights

and other such issues in media interviews and online blogs, but cannot place

protest signs or propaganda on clothing or equipment.

It said any breach of the Olympic charter would result in disqualification from

the Games.

‘We don’t want banners and T-shirts and things in the village which is meant

to be a place where 10,500 athletes get together,’ Coates said.

You can imagine that if the Iraqi team turned up with T-shirts telling us and

Britain and the U.S. to get out of Iraq, there could be some unpleasant things

happen in the village. And similarly I think we have to respect the athletes of

all countries, including China, in the village.

12 May 2008

http://www.iht.com/articles/2008/05/12/sports/oly12.php

SCREEN EDUCATION 10

Personal protest
action
Most of us share a basic set of
values such as the importance
of honesty, the right to have a
‘fair go’, the need to obey laws,
access to a democratic system
of government, and the right to
live in a free society.

However, there are some values
on which we disagree, and
some policies and laws that we
think may not be appropriate.

We all have the right to try to
bring about change to these
laws and policies through
peaceful means.

Trying to achieve change in our
society is one aspect of active
citizenship.

We talk about active citizenship
– but what can an active citizen
do? The table on page 11 lists
some possibilities.

2	 In a small group, look at
three or four of each of the
possible ways of responding
as a citizen to an issue.
Make sure that between
all groups you cover all the
actions listed.

3	 Report on the main
strengths and weaknesses
of each possible action

in bringing about change.
In your report you should
consider how different
circumstances can
influence the strengths and
weaknesses of possible
actions. For example,
a petition signed by
three people might have
less influence than one
signed by three million
people! Or there might be
circumstances in which a
petition was more effective
than a protest.

You may also want to add some
more possible actions to this
list.

SCREEN EDUCATION 11

Actions Strengths Weaknesses

Vote in an election

Join a political party

Write letters to newspapers

Petition parliament

Do something to get media attention

to the issue

Protest publicly

See your local MP

Write to your local MP

Write to the Minister

Write to the PM

Stand for parliament

Boycott a product or event

Strike

Speak to others

Lobby politicians

Join a pressure group

Do nothing

Hand out leaflets

Use passive resistance

Use violence to draw attention to a

cause

SCREEN EDUCATION 12

4 	 Now decide as a class
which ones (say the top 3 or
4) are likely to be

•	 the most effective

•	 the least effective.

The table on page 13 lists some
situations that you might want
to change.

5	 Decide on the scale of each
– local, regional, national or
global.

6	 Then write in what you think
would be the best approach
to take in regard to each
situation for a citizen who
wanted to act.

7	 Then indicate realistically
what you are most likely to
do in such a situation.

SCREEN EDUCATION 13

Situation Scale Best approach Realistic?

You have noisy neighbours whose
dogs bark all night and disturb your
sleep.

You oppose a local development that
will create traffic congestion.

Public transport needs improvement
in your area.

You oppose Australian involvement in
a war.

You support Australian involvement in
a war.

Hospital waiting lists are too long.

You want the government to
reduce climate change by reducing
Australia’s greenhouse gas emissions.

You have a problem with a public
servant who will not reply to you on
an immigration matter.

You believe there should be a change
to a law about abortion.

You think Parliament should change
the voting age to sixteen.

You think Australia should be a
republic.

You think Australia should maintain its
current flag.

You believe that some groups in
society do not have equal civil rights.

You believe that some groups in
society are abusing others’ civil
rights.

SCREEN EDUCATION 14SCREEN EDUCATION 14

8	 Discuss your results – what
determines if you will be an active
citizen or not?

9	 These examples are only about
protest or responding to situations
– are there other ways that you can
be a good and active citizen in your
community?

10	 What is happening in your
community? You may want to
research an issue further. Choose
an issue that interests or affects
you – it might be global warming,
or the development of a pulp mill
that you support or oppose, or
a campaign for better sporting
facilities. Investigate how different
people are responding to it, and
why. Decide which approach is
likely to be most successful and
why.

Further information
Salute website:

http://www.salutethemovie.com

Wikipedia entries for Black Power,
Black Power Salute, Black Panthers,
Stokely Carmichael, Malcolm X, Martin
Luther King, Civil Rights Movement,
Angela Davis, Freedom Rides (Australia
and United States), White Australia
Policy.

Spartacus educational website entry
for Peter Norman:

http://www.spartacus.schoolnet.co.uk/
CRnormanP.htm

This study guide was produced by ATOM
© ATOM 2008			 editor@atom.org.au

For more information on Screen Education magazine, or to download other free study guides,

visit <http://www.metromagazine.com.au>.

For hundreds of articles on Film as Text, Screen Literacy, Multiliteracy and Media Studies,

visit <http://www.theeducationshop.com.au>.

Notice: An educational institution may make copies of all or part of this study guide,
provided that it only makes and uses copies as reasonably required for its own educational,
non-commercial, classroom purposes and does not sell or lend such copies.

